AD Reports Control Symbol OSD-1366 ECOM 5445-2 2 c.1 RESEARCH AND DEVELOPMENT TECHNICAL REPORT ECOM-5531 # ATMOSPHERIC EFFECTS FOR GROUND TARGET SIGNATURE MODELING II. Discussion and Application of a Generalized Molecular Absorption Model 20081121 3 By James B. Gillespie LOAN COPY: RETURN TO AFWL (& UL) KIRTLAND AFB, N. M. Carmine Petracca #### **Atmospheric Sciences Laboratory** US Army Electronics Command White Sands Missile Range, New Mexico 88002 January 1974 Approved for public release; distribution unlimited. UNITED STATES ARMY ELECTRONICS COMMAND - FORT MONMOUTH, NE #### NOTICES #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. #### Disposition Destroy this report when it is no longer needed. Do not return it to the originator. | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--|--|--|--| | 1. REPDRT NUMBER | 2. GDVT ACCESSIDN ND. | 3. RECIPIENT'S CATALDG NUMBER | | | | EOM-5531 | | | | | | ATMOSPHERIC EFFECTARGET SIGNATURE MODELING, II. PPLICATION OF A GENERALIZED MOLE | S. TYPE DF REPORT & PERIDD COVERED 6. PERFORMING DRG. REPORT NUMBER | | | | | 10 DE L | 2 | O. PERFORMING DRG. REPORT NUMBER | | | | 7. AUTHDR(a) | | 8. CONTRACT DR GRANT NUMBER(#) | | | | James B. Gillespie and Carmine Pe | etracca | | | | | PERFORMING DAGANIZATION NAME AND ADDR | RESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Atmospheric Sciences Laboratory | 3 | DA Task No. | | | | White Sands Missile Range, New Me | exico 88002 | IT061102B53A~19 | | | | I. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | JS Army Electronics Command | | January 1974 | | | | ort Monmouth, New Jersey 07703 | 3 | 13. NUMBER OF PAGES 33 | | | | 14. MONITORING AGENCY NAME & ADDRESS(If dif | ferent from Controlling Diffice) | 1S. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 15. DECLASSIFICATION/DDWNGRADING
SCHEDULE | | | | 6. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; dis | stribution unlimited | d. | | | | | | | | | | | | | | | | 7. DISTRIBUTION STATEMENT (of the abetract ent | ered in Block 20, if different from | m Report) | | | | | | | | | | | | | | | | I. SUPPLEMENTARY NOTES | | | | | - 19. KEY WDRDS (Continue on reverse side if necessary and identity by block number) - I. Band Models - 2. Molecular Absorption - 3. Transmission - 4. Attenuation #### 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report Is a detalled discussion of the five-parameter generalization of the Zachor molecular absorption model proposed by Gibson and Pierluissi, and applies that model to a horizontal path of water vapor data. This application covers the spectral intervals of I200 to 2200 cm and 4900 to 5800 cm with a resolution of 50 cm. The five parameters of the model are determined for each frequency, and the transmission is calculated and plotted. The results of this application are then qualitatively compared to results obtained from the modified ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) 20. King's function which is utilized in the Air Force Cambridge Research Laboratory (AFCRL) transmittance model. In the 1200-1850 cm⁻¹ and the 5100-5800 cm⁻¹ intervals, the two models predict generally similar though not identical results; they predict markedly different results in the 1850-2200 cm⁻¹ and 4900-5100 cm⁻¹ intervals. The transmittance values calculated with the use of these models are compared to the original data which were used in the development of the models. The five-parameter model reproduces the data of Wyatt et al. to within 0.5%, while the modified King's function model reproduces the published data of Burch et al. to within 10%. ### AD-774254 #### PRE FACE The objective of the Atmospheric Sciences Laboratory (ASL) effort within the Ground Target Signature (GTS) program is to develop a total atmospheric transmission model that takes into account molecular and aerosol scattering and absorption. The five-parameter generalization of the Zachor molecular absorption model originally proposed by Gibson and Pierluissi in 1971 is in the process of being integrated into a comprehensive ASL transmittance model. This absorption model is reviewed and compared with the modified King's function model used in the Air Force Cambridge Research Laboratory (AFCRL) model presently being used for GTS purposes. Since further improvements need to be made to develop the five-parameter model for general use, additional work to improve the model and refine the computer techniques involved is being done under contract number DDAD07-73-C-0127 at the University of Texas at El Paso by Joseph Pierluissi, Leland Blank, and Jerry Collins. This work includes applying the model to high resolution data, extending the use of the model to real atmospheric conditions, applying inhomogeneous path techniques, and improving the computer program efficiency. The authors gratefully acknowledge the cooperation and assistance of Glenn A. Gibson and Joseph H. Pierluissi of the University of Texas at El Paso. We also wish to acknowledge the relevant discussions with John E. Selby of AFCRL concerning the application of the modified King's function model. We especially wish to acknowledge Richard B. Gomez for his critical review and his many helpful suggestions. #### CONTENTS | | Page | | | | |---|------|--|--|--| | INTRODUCTION | 5 | | | | | DISCUSSION OF THE FIVE-PARAMETER MODEL | 5 | | | | | Development of the Five-Parameter Model | 5 | | | | | Mathematical Techniques Used to Determine the Five Parameters | 15 | | | | | APPLICATION TO WATER VAPOR DATA AND COMPARISON TO AFCRL | | | | | | MODEL | 23 | | | | | CONCLUDING REMARKS | 28 | | | | | LITERATURE CITED | 32 | | | | #### INTRODUCTION This is the second in a series of reports to determine a total atmospheric transmittance model for the Ground Target Signatures (GTS) program. Gomez and Plerluissi [1] reviewed the state-of-the-art of calculating atmospheric transmission, and recommended that a generalized molecular absorption model be considered as potentially the best model available for treating broad band atmospheric absorption. This report discusses and applies the five-parameter generalization of Zachor's model [2], henceforth referred to as the FP(five-parameter) model. This application is to a I-km horizontal path of water vapor data calculated by Wyatt, Stull, and Plass [3] over spectral intervals of 1200 to 2200 cm⁻¹ and 4900 to 5800 cm⁻¹ with a resolution of 50 cm⁻¹. To provide a basis of comparison, a modified King's function (MKF) absorption model, used by Air Force Cambridge Research Laboratories (AFCRL) in their total atmospheric transmission model [4], is applied to the same path and spectral intervals using the water vapor data of Burch, Singleton. France, and Williams [5] degraded to a resolution of 50 cm⁻¹. The AFCRL model was chosen as a basis of comparison because it is used in GTS applications. DISCUSSION OF THE FIVE-PARAMETER MODEL Development of the Five-Parameter Model The FP band model discussed in this paper is a quadratic generalization of the four-parameter absorption model developed by Zachor [2, 6]. As originally proposed by Gibson and Pierluissi [7], it was developed by considering the Zachor model as the equation of an elliptic cone and writing that expression as a more general three-term polynomial equation. The Zachor model is a modification of the Mayer-Goody statistical band model for gaseous transmittance. The Mayer-Goody model is [8, 9]: $$\tau = \exp\left[\frac{-q}{\left(1 + \frac{2q}{g}\right)}\right]^{\frac{1}{2}} \tag{1}$$ #### where τ = transmission q = SU/d = kU U = optical path length k = absorption coefficient S = spectral line intensity d = mean spacing between spectral lines $\beta = 2\pi\gamma/d = \beta P$ β = β calculated at standard temperature and pressure γ = spectral line half-width P = gaseous broadening pressure Eq. (1) may be rewritten as $$\tau = \exp \left[-\left(\frac{1}{q^2} + \frac{2}{q\beta}\right)^{-\frac{1}{2}} \right]$$ (2) or $$\tau = \exp\left[-\left(\frac{1}{(kU)^2} + \frac{2}{CUP}\right)^{-\frac{1}{2}}\right]$$ (3) where C = $\beta_O k$ is the proportionality factor between UP and q β and is frequency-dependent. The product CUP is used instead of q β because q and β cannot be directly measured. For U/P<<I, the weak-line approximation, Eq. (3) reduces to $$\tau_{w} = \exp(-kU) \tag{4}$$ and for U/P>>1, the strong-line approximation, Eq. (3) reduces to $$\tau_{s} = \exp\left[-\left(\frac{\text{CUP}}{2}\right)^{\frac{1}{2}}\right] \tag{5}$$ Combining Eqs. (3), (4), and (5), the Mayer-Goody model may be rewritten as $$(\ln \tau)^{-2} = (\ln \tau_{w})^{-2} + (\ln \tau_{s})^{-2}$$ (6) Zachor [2] noted that this equation may be regarded geometrically as the resultant magnitude of two perpendicular vectors of lengths (in $\tau_{\rm w}$) and (in $\tau_{\rm s}$), as shown in Figure I(a). Extending this geometric interpretation and applying the ∞ sine law, he proposed a more general model which may be expressed as $$Z^2 = (\frac{1}{k^2}) x^2 + y^2 - (\frac{M}{k}) xy$$ (7) where $$Z = I/In \tau$$ $$x = I/U$$ $$y = 1/\ln \tau_s$$ $$M = 2 \cos \theta$$ Figure Ia. The vector representation of the Mayer-Goody model. Figure Ib. The vector representation of the Zachor model.
(In τ) is now the sum of two vectors, (In $\tau_{\rm W}$) and (In $\tau_{\rm S}$), whose directions differ by a fixed angle θ , as shown in Figure I(b). The value θ has no effect on the value of τ ; however, it does control the rate of transition between $\tau_{\rm W}$ and $\tau_{\rm S}$. The cross term can thus be Interpreted as representing the region of intermediate absorption. The Zachor formula, when written in the form of Eq. (7), is the equation of an elliptic cone. The ellipse is in the xy-plane, and the xy term corresponds to a rotation of the ellipse about the z-axis. Since M = 2 Cos θ , M will be less than or equal to 2. This restriction guarantees that the cone will be elliptic (or parabolic for |M|=2). This comes from the restriction In analytic geometry that A $_2^2$ < $_2^2$ < $_3^2$ where A $_3^2$ is the coefficient of x $_3^2$, A $_3^2$ is the coefficient of x $_3^2$, and A $_3^2$ is the coefficient of xy. To use the analytical models described above, one essentially determines an elliptic cone that best fits the data points (x_i, y_i, z_i) . This may be done by using minimization techniques to weight the terms of the equation of the ellipse. The coefficients are determined from the resulting best fit. This procedure must then be repeated for each frequency, since the parameters are frequency-dependent. Using the observations presented above, Gibson and Pierluissi [7] proposed a generalized polynomial model which would allow for complete flexibility in weighting the terms of the equation. The proposed model is $$Z^{2} = B_{W}X^{2} + B_{S}Y^{2} + B_{WS}XY$$ (8) where B_{W} is the frequency-dependent parameter which weights the weak-line transmission with respect to the other two terms. It is not necessarily (I/K²), as in the Zachor model. B_{S} is the frequency-dependent parameter which weights the strong-line transmission terms. B_{WS} is the frequency-dependent parameter which weights the transition between x and y. These coefficients satisfy the condition $B_{WS}^2 < 4B_W B_S$. In a later paper Pierluissi [10] further generalizes the model and describes the general polynomial transmission model as $$Z^{2} = B_{w}X^{2} + B_{s}Y^{2} + B_{ws}XY + B_{3ws}X^{2}Y + B_{2ws}XY^{2} + \dots$$ (9) in which the right side of the equation is simply an n-order polynomial given by the expression $$F(x, y) = \sum_{n=1}^{\infty} \sum_{i=1}^{\infty} B_{ni} x^{n} y^{i}$$ (10) The first order terms of Eq. (10) correspond to a translation of the x- and y-axes and may be removed by algebraic methods. The accuracy produced by the third order and higher terms is not needed for general atmospheric transmittance modeling, and the inclusion of these terms results in greater complexity of the model and more computational effort. Eq. (9) is therefore truncated after the first three terms, yielding Eq. (8). As more terms are used, the coefficients lose their physical meaning. As written, the Zachor model, Eq. (7), and the FP model, Eq. (8), have only two and three explicit parameters, respectively. However, both models use the two-parameter strong-line transmission function proposed by King [II] for their representations of $\tau_{\rm S}$. King's formula Is $$\tau_{s} = I - P\{n, \left[nr(n) \left(\frac{2CUP}{\pi} \right)^{\frac{1}{2}} \right]^{1/n} \}$$ (II) where P(a, x) is the incomplete gamma function $$P(a, x) = [\Gamma(a)]^{-1} \int_{0}^{x} t^{a-1}e^{-t}dt$$ (12) King developed his strong-line transmission model based on the fact that the character of the line spacing is the most important factor in the transmittance of overlapping spectral lines. He compared the transmittance of the Elsasser model to the transmittance of the Mayer-Goody model and found no relationship between the two; however, in taking the derivatives of the absorptances of the models with respect to the absorber quantity, he discovered a relationship which led him to formulate two important assumptions: (1) absorption derivative of widely spaced overlapping Lorentz lines can be expressed as the product of the absorption derivative of the lines considered as non-interacting absorbers and an overlap factor which involves the interaction of the neighboring lines. (2) For widely spaced Lorentz absorption lines, the overlap factor can be expressed as an exponential function in which the power of the argument is related to the variance of the line spacing. The assumptions form the basis for the derivation of King's formula. Eq. (II) has two frequency-dependent parameters, n and C. The parameter n is an adjustable strong-line parameter which controls the ratio of the variance, σ^2 , and the squared mean of the line spacing, d^2 , for widely spaced, equally intense strong lines, as in the probability density function [6]: $$\frac{\sigma^2}{d^2} = \left\{ 2n\Gamma(2n) / \left[n\Gamma(n) \right]^2 \right\} - I \tag{13}$$ The Mayer-Goody model (Poisson-distributed lines) is characterized by unit variance, while the Elsasser model (regularly spaced lines) is characterized by zero variance. For Poisson-distributed lines (n = 1), Eq. (13) gives the correct result; however, for regularly spaced lines $(n=\frac{1}{2})$, it gives $\sigma^2/d^2=(4/\pi-1)$ instead of zero. Nevertheless, King's formula, Eq. (II), is very useful because it provides a continuous set of trial functions for fitting strong-line data, and it reduces to the Elsasser strong-line approximation for $n=\frac{1}{2}$ and to the Mayer-Goody strong line approximation for n=1. For n>1, the expression represents clustering of spectral lines. Eq. (II) is thus a generalized strong-line absorption model whose line spacing goes from complete regularity to complete randomness and to the limit of clustering in which the spectral lines are superimposed upon one another. The parameter C is a strong-line parameter related to the line spacing, d, the line strength, S, and the half-width, γ_{O} , of the spectral lines by $$C = \frac{2\pi\gamma_0 S}{d^2}$$ (14) With King's strong-line transmission function (Eq. (II)) incorporated into Eq. (8), the proposed model becomes a five-parameter model (n, C, $B_{\rm W}$, $B_{\rm S}$, $B_{\rm WS}$). All five parameters must be calculated for each frequency. The techniques used to determine these parameters will be discussed in the next section. That the FP model is indeed a very general and very useful analytical model can be shown in that at least nine other models can be derived from it by forcing the parameter to certain values [12]. The models that can be obtained are: 1. Beer's Law. By setting $$B_s = B_{ws} = 0$$ and $B_w = 1/k^2$, we obtain 2. King's Strong-line Model. By setting B = B = 0 and B = 1, we obtain Eq. (II), repeated here for convenience. $$\tau_s = I - P\{n, \Gamma[n\tau(n) (\frac{2CUP}{\pi})^{\frac{1}{2}}]^{1/n}\}$$ 3. Elsasser's Strong-line Approximation. By setting $B_{\rm w}=B_{\rm ws}=0$, $B_{\rm s}=1$, and n=0.5, we obtain $$\tau = 1 - \sqrt{\pi} \Gamma\left[\frac{1}{2}, \left(\frac{\text{CUP}}{2}\right)^{\frac{1}{2}}\right]$$ $$= 1 - \text{erf} \left(\frac{\text{CUP}}{2}\right)^{\frac{1}{2}}$$ (15) 4. The Mayer-Goody Strong-line Approximation. By setting B = B = 0, $\frac{B}{S}$ = 1, and n = 1, we obtain $$\tau = 1 - P \left\{ 1, \left(\frac{2CUP}{\pi} \right)^{\frac{1}{2}} \right\}$$ $$= \exp \left[-\left(\frac{2CUP}{\pi} \right)^{\frac{1}{2}} \right]$$ (16) 5. The Mayer-Goody Model. By setting $B_{WS} = 0$, $B_{S} = 1$, $B_{W} = 1/k^{2}$, and n = 1, we obtain Eq. (3), repeated here. $$\tau = \exp \left[-\left(\frac{1}{(kU)^2} + \frac{2}{CUP}\right)^{\frac{1}{2}}\right]$$ 6. The Generalized Mayer-Goody. By setting B = 0 and using King's expression for τ_{S} with n variable, we obtain $$(\ln \tau)^{-2} = \frac{1}{(kU)^2} + (\ln \tau_s)^{-2}$$ (17) 7. The Modified Elsasser. Setting $B_{WS} = 0$ and $n = \frac{1}{2}$, we obtain $$(\ln \tau)^{-2} = \frac{1}{(kU)^2} + \left[1 - \operatorname{erf}\left(\frac{CUP}{2}\right)^{\frac{1}{2}}\right]^{-2}$$ (18) 8. Zachor's Model. By setting $B_s = I$, $B_{ws} = M/k$, and $B_w = I/k^2$, we obtain $$(\ln \tau)^{-2} = \frac{1}{(kU)^2} + (\ln \tau_s)^{-2} - \frac{M}{kU} (\ln \tau_s)^{-1}$$ (19) 9. Intermediate Absorption (any model). Setting $B_{\rm w}=B_{\rm S}=0$, we obtain $$\tau_{I} = B_{WS} \ln \tau_{W} \ln \tau_{S} \tag{20}$$ Since these other models can be derived from the FP model, once the FP model is computerized, one can, with appropriate fixing of parameters, obtain any of the above models for use in the calculation of gaseous transmittance. A reduction in the number of parameters will result in a decrease of computer time and of required computer storage; however, it will also result in a decrease in the accuracy of the model. Mathematical Techniques Used to Determine the Five Parameters The mathematical algorithms used by Gibson and Pierluissi to determine the five parameters will be discussed in this section. As mentioned in the previous section, the parameters are frequency-dependent and must be calculated for each frequency. Ideally, Eq. (8) should be minimized, solving for all five parameters simultaneously by using all the absorption data; however, such a technique has not been perfected. A procedure similar to that used by Zachor [2] was used to determine the parameters. First the strong-line parameters, n and C, were determined. Then these values were used in calculating the quadratic parameters: $B_{\rm W}$, $B_{\rm S}$, and $B_{\rm WS}$. A simplified flowchart illustrating the computer procedures described in this section is shown in Figure 2. The procedure for determining n and C is based on the fact that for a fixed UP product, such as U/P>>I (the strong-line approximation), the absorptance must approach an upper limit of $l-\tau_S$, where τ_S is the strong-line transmittance. The strong-line parameters can thus be determined from the experimental data by plotting log
$(l-\tau_S)$ versus log (UP) and selecting from these data, points which are dominated by strong-line absorptance. These points are then fitted to a surface obtained by plotting the log of the theoretical strong-line transmission function, τ_S , given by Eq. (II), versus the log of the quantity (CUP) versus the parameter n. The value of Log C may be obtained by taking the difference between Log (CUP) and Log (UP) from these two piots. The value of n may be obtained directly from the displacement along the n-axis. The correct values of n and C are obtained when the following expression is minimized: $$\sum_{i=1}^{i=N} \left[\rho_i - f(n, D) \right]^2$$ (21) Figure 2. Flowchart of the five-parameter model. Figure 2 (con.) where D=Log C, $p_i = \log (1-\tau_i)$, $f(n, D) = \log(P\{n, [n\Gamma(n)(2CUP/\pi)^{\frac{1}{2}}]^{1/n})$, and N = the number of data points. The data used in the calculation of the strong-line parameters were computer-selected by setting four levels of absorptance: L_1 , L_2 , L_3 , and L_4 . Levels L_1 and L_2 were used to determine which data would be used in the strong-line calculations (see Figure 2). Levels L_3 and L_4 were set to exclude values of absorptance near 0% and 100%, which in general are questionable. Small differences in these values may produce large errors in the parameters to be calculated. These levels were predetermined by trial and error, and it was found that the levels L_1 = 0.5, L_2 = 0.2, L_3 = 0.005, and L_4 = 0.995 produced the best parameters for water vapor. First the data were checked against L_A ; no values greater than L_A were used. The data were next checked against L,, and if there were at least three data points greater than L1, then all of those points were used in the calculations. If there were not three points above L_{\parallel} , then the data were checked with L_{2} . If there were three or more points above L2, then those points were used; n was then set equal to a predetermined set value and Eq. (14) was minimized with respect to D only. This was necessary since minimization with respect to n and C was found to be difficult under these circumstances [13]. The selection of a value of n was made by a trial and error procedure, and a value of one was found to produce good parameters. If there were only one or two points above L_2 , then the three highest absorptance values were used for the minimization with respect to D only. If there were no points above L_2 , then the three highest absorptance values were used for the minimization with respect to D only. If there were no points above L_2 , the absorption was assumed to be weak-line. The points between L_3 and L_2 were then selected and Beer's Law was used. B and B were then set to zero and only B was calculated. Since τ_S Is nonlinear in n and D, the procedure used to minimize Eq. (14) was an iterative nonlinear technique. A modified Newton-Raphson method was used [14]; this expression was of the form $$a_{k+1} = A_k + M_k^{-1} g(a_k)$$ (22) where g (a_k) is the set of equations obtained by taking the partial derivatives of Eq. (14) with respect to n and C, respectively, and setting them equal to zero, and M_k is the set of equations obtained by taking $$\frac{\partial g(a_k)}{\partial n}$$ (23) and $$\frac{\partial g(a_k)}{\partial D} \tag{24}$$ The ak's are $$a_{k} = \begin{bmatrix} D_{k} \\ \vdots \\ \dot{n}_{k} \end{bmatrix} \qquad k = 0, 1, \dots$$ (25) The matrix obtained for $g(a_k)$ is $$g(a_{k}) = \begin{cases} \frac{i}{2f} & \frac{i}{2f} \\ \\ \frac{i}{2f} & \frac{i}{2f} \\ \frac{i}{2f} & \frac{i}{2f} \\ \frac{i}{2f} & \frac{i}{2f} \\ \frac{i}{2f} \\ \frac{i}{2f} & \frac{i}{2f} \\ \frac{i}{2f$$ The matrix M_k is obtained by expanding the function $f(n, D_i)$ in the Taylor series about the point (n, D_i) , which makes f a minimum. The function can be closely approximated in the region of interest by considering only the linear terms in the Taylor series expansion of f. Using this simplifying approximation, we obtain $$M_{k} = \begin{bmatrix} i = N \\ \sum_{i=1}^{i} \left(\frac{\partial f}{\partial D}\right)^{2} & \sum_{i=1}^{i} \left(\frac{\partial f}{\partial D} \frac{\partial f}{\partial n}\right) \\ \sum_{i=1}^{i} \left(\frac{\partial f}{\partial D} \frac{\partial f}{\partial n}\right)^{2} & \sum_{i=1}^{i} \left(\frac{\partial f}{\partial n}\right)^{2} \end{bmatrix}$$ $$k = 0, 1, ... (27)$$ where the symbol <u>i</u> indicates that the expression is evaluated at the point (n_j, D_j) . The technique involved requires making an initial estimate of the values of n and D, then making successive guesses by incrementing n by no more than 0.1 and D by no more than 0.3 until successive a_k 's are found such that their elements are less than 0.0005. When this difference is obtained, Eq. (14) is minimized with respect to n and D. In this procedure n is minimized first, and this value is used in minimizing D. In order for n and D to be minimized in this fashion, the initial estimates must be such that n and D can be determined within a limited number of iterations, which was arbitrarily chosen as 46 in the five-parameter computer program. For the cases when n was set equal to 1.0 and Eq. (14) was minimized with respect to D only, Eqs. (26) and (27) became $$g(a_k) = \left[\sum_{i=1}^{i=N} \frac{\frac{i}{\partial f}}{\frac{\partial f}{\partial D}}(\rho_i - f)\right] \qquad k = 0, 1, \dots$$ (28) and $$M_{k} = \left[\sum_{i=1}^{i=N} \left(\frac{i}{\partial f} \right)^{2} \right] \qquad k = 0, 1, \dots$$ (29) In order to determine the matrices for M_K and $g(a_K)$, the function $f(n,\,D)$ and its partial derivatives with respect to n and D must be taken and evaluated. A series approximation method may be used to evaluate the incomplete gamma function; however, the function converges very slowly when it is close to the value I. For this reason the (n, UP) plane was divided up into several areas of 50 points by 50 points. To approximate the log of the incomplete gamma function, a set of general third-order polynomials in n and log (CUP) was written in the form $$f(n, x) = A_1 x^3 + A_2 n x^2 + A_3 n^2 x + A_4 n^3 + A_5 x^2$$ $$+ A_6 n x + A_7 n^2 + A_8 x + A_9 n + A_{10}$$ (30) where x = log (CUP). Tabulated values for the Incomplete gamma function were used [15], and Eq. (30) was fitted to those values by using least-squares techniques to determine the coefficients. These polynomials and their partials with respect to n and D were used in the calculation of $g(a_k)$ and M_k . A similar polynomial expression for the incomplete gamma function was also determined, since it must be evaluated in order to find values for τ_s . The functions were evaluated in the regions 0.5 < n < 3.0 and $-4 < \log$ (CUP)< 4. The polynomial approximations were within 0.001 of the actual values of the functions. After the parameters n and C were determined, the quadratic parameters B_w , B_s , and B_{ws} were obtained by applying least-squares techniques to minimize the weighted difference between the theoretical Z_1^2 and the experimental Z_1^{*2} ; i.e., $$\sum_{i=1}^{i=N} w(\tau_i^*) [B_w x_i^2 + B_s y_i^2 + B_w x_i y_i - Z_i^{*2}]^2$$ (31) where $w(\tau_i^*) = \tau_i^* (\ln \tau_i^*)^6$, and τ_i^* is the measured value of the transmission. This weighting function was postulated from the assumption that the transmittance is a random variable with a probability density $$S = (\ln \tau)^{-2} \tag{32}$$ The variance of this density is proportional to $[\tau^{*2}(\ln\tau^{*})^{6}]^{-1}$. In least-squares methods the weighting function is conventionally inversely proportional to the variance [16]. The expression for $w(\tau^{*})$ is thus justified on this premise. The procedure for minimizing Eq. (31) involves taking the partial derivatives with respect to B_W , B_S , and B_{WS} and setting them equal to zero. This yields three equations to be solved for these parameters: $$\sum_{i=1}^{i=N} w(\tau_i^*) X_i^2 (X_i^2 B_w + X_i^2 Y_i^2 B_{ws} + Y_i^2 B_s - Z_i^{*2}) = 0$$ (33a) $$\sum_{i=1}^{i=N} w(\tau_i^*) Y_i^2 (X_i^2 B_w + X_i^2 Y_i B_{ws} + Y_i^2 B_s - Z_i^{*2}) = 0$$ (33b) $$\sum_{i=1}^{i=N} w(\tau_i^*) X_i Y_i (X_i^2 B_w + X_i Y_i B_{ws} + Y_i^2 B_s - Z_i^{*2}) = 0$$ (33c) The value of \mathbf{x}_i is determined from I/U and the value of \mathbf{y}_i is determined from the third-degree polynomial approximation for the incomplete gamma function. The above set of equations is easily solved at each frequency for the three quadratic parameters. APPLICATION TO WATER VAPOR DATA AND COMPARISON TO AFCRL MODEL The FP model was applied to the water vapor absorption data of Wyatt, Stull, and Plass [3] over absorption bands of 1200 to 2200 cm $^-$ and 4900 to 5800 cm $^-$ with a resolution of 50 cm $^-$. The transmittances for the l-km horizontal atmospheric path were calculated. The selection of this path resulted in an equivalent water vapor concentration of 2 pr-cm. The results of this application are represented by the solid lines in Figures 3 and 4. The AFCRL model, described by McClatchey et al. [4], employs a modified King's function (MKF) as its molecular absorption model. It is an empirical model specifically tailored to fit a specific set of data for water vapor, carbon dioxlde, ozone, and a combination of uniformly mixed gases (oxygen, methane, carbon monoxide, and nitrogenoxide). Since the AFCRL model has found use in GTS applications, a comparison between It and the FP model was made. King [II] attempted to write a general expression for atmospheric transmittance (τ) which, under certain conditions, would approach either the strong-line or the weak-line approximation of either the Elsasser model or the Mayer-Goody model. He proposed that τ take the general functional form Figure 3. Comparison of the FP model with the AFCRL absorption model over the spectral interval I200-2200 cm⁻¹ with a resolution of 50
cm⁻¹. Figure 4. Comparison of the FP mode! with the AFCRL absorption model over the spectral interval 4900-5800 cm⁻¹ with a resolution of 50 cm⁻¹. $$\tau_{\Lambda V}(v) = f[C(v) \Delta LP^{n}]$$ (34) where $\tau_{\Lambda\nu}(\upsilon)$ = transmittance averaged over the spectral interval C(υ) = frequency-dependent absorption coefficient ΔL = optical path length P = effective broadening pressure n = frequency-dependent parameter The King model is therefore a two-parameter model, with n and C as the frequency-dependent parameters. In the case of the MKF model, a mean value for n was determined graphically for a range of frequencies, thus reducing it to a one-parameter model [17]. In order to compare equivalent water concentrations for a l-km horlzontal path, the AFCRL tropical atmosphere model was chosen. The resuits are represented by the dashed lines in Figures 3 and 4. In the I200-2200 cm⁻¹ band in Figure 3, we note that the two models predict generally similar though not identical results. In the region between I850-2200 cm⁻¹, the two models differ significantly. In Figure 4 the two models differ in the region 4900-5100 cm⁻¹. In order to understand this difference, the input data must be examined. Synthesized input data and experimentally measured data, both from Burch et al. [5], were used in the development of the MKF model. The data of Wyatt et al. [3] were obtained theoretically by calculating the absorptions due to spectral lines corresponding to transitions between various vibration-rotation energy levels. Discrepancies between experimental and theoretical data may be due to Wyatt's application of the equivalent symmetric rotor approximation to the highly asymmetric water molecule [4], since in the theoretical calculations it was necessary to assume that the water molecule was a symmetric rotator. Both sets of data are shown in Figures 5 and 6 (obtained from Wyatt et al.) for 1200-2200 cm and 4900-5800 cm, respectively. Figure 5. Comparison of the theoretical calculations of the transmittance of the 6.3 μ band with the experimental measurements of Burch et al. The theoretical values have been averaged over a 20 cm $^{-1}$ interval.* * Originally Figure I from [3]. Figure 6. Comparison of the theoretical calculations of the transmittance of the 1.87 μ band with the experimental measurements of Burch et al. The theoretical values have been averaged over a 20 cm $^{-1}$ interval.† t Originally Figure 2 from [3]. Figure 7. Comparison of the FP model to theoretical data of Wyatt <u>et al.</u>, and comparison of the AFCRL model to empirical data of Burch over the spectral interval 1200-2200 cm⁻¹ with a resolution of 50 cm⁻¹. Figure 8. Comparison of the FP model to the theoretical data of Wyatt et al., and a comparison of the AFCRL model to the empirical data of Burch over the spectral interval 4900-5800 cm⁻¹ with a resolution of 50 cm⁻¹. A second comparison was then made between the results of the models and their respective data. The conditions for this comparison are as shown in Figures 5 and 6. The results are shown in Figures 7 and 8, where the solid line represents the results of the FP model and the dashed line that of the MKF model. The dots show the original Wyatt et al. data points, and the squares the published data of Burch et al. Tables I and 2 show the absolute deviation and give the RMS deviation of all points over each interval for both models. The RMS deviation for the I200-2200 cm⁻¹ band is I.9 \times 10⁻³ for the FP model and 71.3 \times 10⁻³ for the MKF model; for the 4900-5800 cm⁻¹ band, it is I.7 \times 10⁻³ for the five-parameter model and 48.2 \times 10⁻³ for the MKF model. The FP model reproduced its data within 0.5% accuracy, while the MKF model, with the exception of three points, reproduced the published data of Burch et al. to within 10%. #### CONCLUDING REMARKS The addition of a fifth parameter to generalize the Zachor model, combined with the employment of high speed digital computers to accurately determine the parameters of the model by least-squares techniques and non-linear iteration methods, makes the five-parameter molecular absorption model a highly accurate and the most general analytical formula currently available. In contrast to empirical models, the five-parameter model also has the advantage of not being restricted to any particular set of data. Consequently, the five-parameter molecular absorption model is to be integrated into the Atmospheric Sciences Laboratory's (ASL) total atmospheric transmittance model. In the I200-2200 cm⁻¹ band, the five-parameter model and the modified King's function model produce comparable though not identical results; in the I850-2200 cm⁻¹ region, they differ markedly. In the 4900-5800 cm⁻¹ band they also predict similar results except in the 4900-5100 cm⁻¹ region, where they again differ markedly. The results of the comparison between the five-parameter model and its input data and the modified King's function model and the published data of Burch et al. indicate that the former more accurately reproduces its data. To provide a more specific comparison, the two models need to be developed and applied to the same set of data over various atmospheric paths. TABLE I COMPARISON OF THE PREDICTIONS OF THE FIVE-PARAMETER ABSORPTION MODEL AND THE MODIFIED KING'S FUNCTION ABSORPTION MODEL WITH THEIR RESPECTIVE INPUT DATA OVER THE 1200-2200 cm⁻¹ WATER VAPOR BAND | Wave
Number | Wyatt
et al.
Data | FP
Model | Absolute
Deviation | Burch
Data* | MKF
Model* | Absolute
Deviation* | |----------------|-------------------------|--------------|-----------------------|----------------|---------------|------------------------| | 1200
1250 | .972
.954 | .975
.955 | .003 | .98
.94 | .96
.91 | .02 | | 1300
1350 | .781
.518 | .779
.521 | .002
.003 | .87
.60 | .83
.50 | .04 | | 1400
1450 | .299
.155 | .302 | .003 | .06
.10 | .20 | .14 | | I 500
I 550 | .047 | .046 | .001 | .01 | .01 | .00 | | 1600
1650 | .165
.073 | .165
.070 | .000 | .12 | .36
.01 | .24 | | 1700
1750 | .052
.082 | .051
.083 | .001 | .01 | .01 | .00 | | 1800
1850 | .123
.289 | .122 | .001 | .10 | .16
.37 | .06
.07 | | l 900
1950 | .435
.557 | .437
.559 | .002
.002 | .52
.65 | . 58 | .06
.01 | | 2000
2050 | .691
.773 | .692
.773 | .001 | .77
.89 | .77
.88 | .00 | | 2100
2150 | .850
.915 | .849
.914 | .001 | .94
.96 | .94
.94 | .00 | | 2200 | .957 | .958 | .001 | .99 | .98 | .01 | FP Model RMS Deviation = 1.9×10^{-3} MKF Model RMS Deviation = 71.3×10^{-3} ^{*}Only two significant figure accuracy was available for these data. TABLE 2 COMPARISON OF THE PREDICTIONS OF THE FIVE-PARAMETER ABSORPTION MODEL AND THE MODIFIED KING'S FUNCTION ABSORPTION MODEL WITH THEIR RESPECTIVE INPUT DATA OVER THE 4900-5800 cm⁻¹ WATER VAPOR BAND | Wave
Number | Wyatt
et al.
Data | FP
Model | Absolute
Deviation | Burch
Data* | MKF
Model* | Absolute
Deviation* | |----------------|-------------------------|--------------|-----------------------|----------------|---------------|------------------------| | 4900
4950 | .978
.976 | .979
.976 | .001 | 1.00
1.00 | 1.00 | .00 | | 5000
5050 | .965
.934 | .965
.935 | .000 | .99
.97 | .97
.96 | .02
.01 | | 5100
5150 | .858
.720 | .856
.717 | .001 | .90
.71 | .85
.67 | .05 | | 5200
5250 | .57 I
.554 | .572
.556 | .001 | .59
.42 | .45
.38 | .04 | | 5300 | .411 | . 407 | .004 | .30 | .22 | .08 | | 5400
5450 | .520
.599 | .521
.599 | .001 | .44 | .41
.35 | .03
.05 | | 5 500
5550 | .679
.770 | .680
.777 | .001 | .63
.81 | .51
.76 | .14 | | 5600
5650 | .899
.970 | .899
.971 | .000 | .94
.97 | .91
.97 | .03 | | 5700
5750 | .993
.995 | .994
.997 | .001 | .99
I.00 | .97
.98 | .02 | | 5800 | .998 | .998 | .000 | 1.00 | .99 | .01 | FP Model RMS deviation = 1.7×10^{-3} MKF Model RMS deviation = 48.2×10^{-3} ^{*}Only two significant figure accuracy was available for these data. Currently developmental work is being done for the ASL GTS modeling program (Contract Number DDAD07-73-C-0127) at the University of Texas at EI Paso to extend the five-parameter model to real atmospheric conditions. This work consists of the application of inhomogeneous path techniques to the transmission calculations and the inclusion of transmission parameters for all important gaseous atmospheric constituents. The computer program efficiency will be maximized and the model will be applied to high resolution data. Because of the large number of computations necessary to compute the five parameters, the model is best used over a limited spectral interval. However, if high accuracy is not required or if computer time and storage is limited, the completely developed program will have the capability of setting one or more of the parameters to a fixed value. This will result in reducing the five-parameter model to one of the nine models mentioned. #### LITERATURE CITED - I. Gomez, R. B., and J. H. Pierluissi, "Atmospheric Effects for Ground Target Signature Modeling. III: Calculation Methods for Atmospheric Molecular Absorption," to be published as an ECOM report. - 2. Zachor, A. S., 1968, "Equations for the Transmittance of the 2 ∞_2 Bands," J. Quant. Spectrosc. Radiat. Transfer, 8, 1341-1349, Pergamon Press, 1518. - 3. Wyatt, P. J., Robert Stull, and Gilbert N. Plass, 1964, "The Infrared Transmittance of Water Vapor," Applied Optics, 3, 229-241. - 4. McClatchey, R. A., R. W. Fenn, J. E. A. Selby, F. E. Volz, and J. S. Garing, 1972, "Optical Properties of the Atmosphere," AFCRL-72-0497, Air Force Cambridge Research Laboratories, Air Force Systems Command, Bedford, Mass. - 5. Burch, D. E., E. B. Singleton, W. L. France, and D. Williams, 1960, "Infrared Absorption by
Carbon Dioxide, Water Vapor, and Minor Atmospheric Constituents," AF 19(604)-2633, Ohio State University. - 6. Zachor, A. S., 1968, "A General Approximation for Gaseous Absorption," J. Quant. Spectrosc. Radiat. Transfer, 8, 771-781, Pergamon Press. - 7. Gibson, G. A., and J. H. Pierluissi, 1971, "Accurate Formula for Gaseous Transmittance in the Infrared," Applied Optics, 10(7), 1509-1518. - 8. Mayer, H., 1947, "Methods of Opacity Calculations," Los Alamos LA 647, Los Alamos, New Mexico. - 9. G∞dy, R. N., 1952, "A Statistical Model for Water Vapor Absorption," Quart. J. Roy. Meteorol. Soc., 78, 165-169. - 10. Pierluissi, J. H., 1973, "Polynomial Representation of Transmittance Models," Applied Optics, 12, 776-778. - II. King, J. I. F., 1964, 'Band Absorption Model for Arbitrary Line Variance,' J. Quant. Spectrosc. Radiat. Transfer, 4, 705-711, Pergamon Press. - 12. Pierluissi, J. H., and R. B. Gomez, 1972, GTS Status Report. - 13. Gibson, G. A., Private Communication, 5 April 1973. - 14. Hildebrand, F. B., 1956, Chapters 7 and 10 of <u>Introduction</u> to <u>Numerical Analysis</u>, McGraw-Hill Book Co., Inc., New York. - 15. Sims, R. J., 1970, "Strong-line Approximation for Gaseous Absorption," Electrical Engineering Report, University of Texas at El Paso, El Paso, Texas. - 16. Deming, W. E., 1953, Chapters 4 and 8 of <u>Statistical</u> Adjustment of Data, Dover Press, New York. - 17. Selby, J. E., Private Communication, 23 February 1973. #### ATMOSPHERIC SCIENCES RESEARCH PAPERS - 1. Dickson, David H., and James R. Oden, Fog Dissipation Techniques for Emergency Use, January 1972, ECOM-5420. - Pena, Ricardo, L. J. Rider, and Manuel Armendariz, Turbulence Characteristics at Heights of 1.5, 4.0, and 16.0 Meters at White Sands Missile Range, New Mexico, January 1972, ECOM-5421. - 3. Miller, Walter B., On Calculation of Dynamic Error Parameters for the Rawinsonde and Related Systems, January 1972, ECOM-5422. - 4. Richter, Thomas J., Rawin Radar Targets, February 1972, ECOM-5424. - 5. Blanco, Abel J., and L. E. Traylor, Statistical Prediction of Impact Displacement due to the Wind Effect on an Unguided Artillery Rocket During Powered Flight, March 1972, ECOM-5427. - Williams, B. H., R. O. Olsen, and M. D. Kays, Stratospheric-Ionospheric Interaction During the Movement of a Planetary Wave in January 1967, March 1972, ECOM-5428. - 7. Mason, J. B., and J. D. Lindberg, Laser Beam Behavior on a Long High Path, April 1972, ECOM-5430. - Dickson, D. H., Fogwash I An Experiment Using Helicopter Downwash, April 1972, ECOM-5431. - 9. Schleusener, Stuart A., and Kenneth O. White, Applications of Dual Parameter Analyzers in Solid-State Laser Tests, April 1972, ECOM-5432. - 10. Smith, Jack, Thomas H. Pries, Kenneth J. Skipka, and Marvin Hamiter, Optical Filter Function for a Folded Laser Path, April 1972, ECOM-5433. - 11. Pries, Thomas H., Jack Smith, and Marvin Hamiter, Some Observations of Meteorological Effects on Optical Wave Propagation, April 1972, ECOM-5434. - 12. Cantor, Israel, Survey of Studies of Atmospheric Transmission from a 4π Light Source to a 2π Receiver, April 1972, ECOM-5435. - Lowenthal, Marvin J., The Accuracy of Ballistic Density Departure Tables 1934-1972, April 1972, ECOM-5436. - Barr, William C., Accuracy Requirements for the Measurement of Meteorological Parameters Which Affect Artillery Fire, April 1972, ECOM-5437. - 15. Duchon, C. E., F. V. Brock, M. Armendariz, and J. D. Horn, UVW Anemometer Dynamic Performance Study, May 1972, ECOM-5440. - 16. Lee, Robert P., Artillery Sound Ranging Computer Simulations, May 1972, ECOM-5441. - 17. Doswell, C. A., III, A Two-Dimensional Short-Range Fog Forecast Model, May 1972, ECOM-5443. - 18. Doswell, C. A., III, An Iterative Method for Saturation Adjustment, June 1972, ECOM-5444. - 19. Gomez, R. B., Atmospheric Effects for Ground Target Signature Modeling I. Atmospheric Transmission at 1.06 Micrometers, June 1972, ECOM-5445. - 20. Bonner, R. S., A Technical Manual on the Characteristics and Operation of a Cloud Condensation Nuclei Collection/Detection/Recording Instrument, June 1972, ECOM-5447. - 21. Waite, R. W., Reliability Test of Electronics Module of Meteorological Measuring Set AN/TMQ-22(XE-4), June 1972, ECOM-5448. - Horn, J. D., R. D. Reynolds, and T. H. Vonder Haar, Survey of Techniques Used in Display of Sequential Images Received from Geostationary Satellites, June 1972, ECOM-5450. - 23. Collett, Edward, "Analysis of the Interaction of Partially Polarized Light with Dielectric Plates," ECOM-5451, July 1972 (AD 746 962). - 24. Collett, Edward, "Mathematical Formulation of the Interference Laws of Freslen and Arago," ECOM-5452, July 1972 (AD 744 568). - 25. Marchgraber, Reinhold M., "The Development of Standard Instruments for Radiation Measurements," ECOM-5453, July 1972 (AD 746 963). - 26. Marchgraber, Reinhold M., "An Analogue Technique for the Improvement of the Frequency Response of a Thermal Radiometer," ECOM-5454, July 1972 (AD 747 049). - 27. Bonner, R. S., and H. M. White, Microphysical Observations of Fog in Redwood Valley near Arcata-Eureka, California, July 1972, ECOM-5455. - 28. Collett, E., and R. Alferness, "Depolarization of a Laser Beam in a Turbulent Medium," ECOM-5458, August 1972 (AD 747 886). - 29. Cantor, Israel, and Michael Hudlow, Rainfall Effects on Satellite Communications in the K, X, and C Bands, July 1972, ECOM-5459. - 30. Randhawa, J. S., Variations in Stratospheric Circulation and Ozone During Selected Periods, August 1972, ECOM-5460. - 31. Seagraves, Mary Ann B., A General-Purpose Meteorological Rocket Data Reduction Program, August 1972, ECOM-5463. - 32. Loveland, R. B., J. L. Johnson, and B. D. Hinds, Differential Magetic Measurements Near Cumulus Clouds, August 1972, ECOM-5463. - 33. Nordquist, Walter S., Jr., and Dickson, David H., Helicopter Downwash Applied to Fog Clearing: A Status Summary, October 1972, ECOM-5465. - Rider, L. J., Armendariz, Manuel, Mean Horizontal Wind Speed and Direction Variability at Heights of 1.5 and 4.0 Meters Above Ground Level at WSMR, New Mexico, October 1972, ECOM-5466. - 35. Engebos, Bernard F., Effects of Vertical Wind on Tactical Rockets and Artillery Shells, November 1972, ECOM-5467. - 36. Armendariz, M., and James R. Scoggins, Characteristics of the Turbulent Diffusion Parameters as Related to Stability, November 1972, ECOM-5468. - 37. White, Kenneth O., James B. Gillespie, Robert Armstrong, and Larry E. Traylor, State-of-the-Art Survey of Meteorological Instrumentation Required to Determine Atmospheric Effects on Airborne Laser Tests, November 1972, ECOM-5469. - 38. Duncan, Louis D., and Barbara J. Richart, Mesoscale Variation of Spectral Radiance Near 15 Micrometers, December 1972, ECOM-5470. - 39. Schleusener, Stuart A., and Kenneth O. White, Solid-State Laser Multiwavelength Identification and Display System, January 1973, ECOM-5473. - Nordquist, Walter S., Jr., Numerical Approximations of Selected Meteorological Parameters Related to Cloud Physics, March 1973, ECOM-5475. - 41. Maynard, Harry, An Evaluation of Ten Fast Fourier Transform (FFT) Programs, March 1973, ECOM-5476. - 42. Gerber, Hermann E., Freezing Water with Sized Agl Particles Part I: A Survey, March 1973, ECOM-5477. - 43. Gerber, Hermann E., Freezing Water with Sized Agl Particles Part II: Theoretical Considerations, March 1973, ECOM-5478. - 44. D'Arcy, Edward M., Accuracy Study of the T-9 Radar, March 1973, ECOM-5480. - Miller, Walter B., An Investigation of Errors Introduced into Meteorological Calculations Through Use of the Hypsometric Equation, April 1973, ECOM-5481. - 46. Miller, Walter B., On Indirect Pressure Estimation from Measurements of Height and Temperature, April 1973, ECOM-5482. - 47. Rinehart, G. S., and R. P. Lee, Apparent 7-Day Period in Visibility Data at White Sands Missile Range, New Mexico, April 1973, ECOM-5484. - 48. Swingle, Donald M., and Raymond Bellucci, Improved Sound Ranging Location of Enemy Artillery, April 1973, ECOM-5486. - 49. Lindberg, James D., and David G. Snyder, Determination of the Optical Absorption Coefficient of Powdered Materials Whose Particle Size Distribution and Refractive Indices Are Not Known, April 1973, ECOM-5487. - 50. Rubio, Roberto, "Winter Anomalous Radio Wave Absorption Days at 32° N Latitude and Prevalent Solar Radiation," ECOM-5488, May 1973. - 51. Nordquist, W. S., "Data from a Fog Dispersal Experiment Using Helicopter Downwash," ECOM-5456, May 1973. - Shinn, Joseph H., "Optimum Wind Soundings and Army Fallout Prediction Accuracies," ECOM-5489, May 1973. - 53. Miller, Walter B., and Donald R. Veazey, "An Integrated Error Description of Active and Passive Balloon Tracking Systems," ECOM-5500, June 1973. - 54. Doll, Barry, "The Potential Use of Polarized Reflected Light in the Remote Sensing of Soil Moisture," ECOM-5501, July 1973. - Duncan, Louis D., "A Geometric Investigation of the Effect of Viewing Angle on the Ground Resolution of Satellite-Borne Sensors," ECOM-5502, July 1973. - 56. Miller, Walter B., and Donald R. Veazey, "Vertical Efficiency of Active and Passive Balloon Tracking Systems from a Standpoint of Integrated Error," ECOM-5503, August 1973. - 57. Richter, Thomas J., "Design Considerations for the Calculator, Altitude ML-646(XE-1)/UM," ECOM-5504, August 1973. - 58. Randhawa, J. S., "Measurement of Total Ozone at WSMR, NM," ECOM-5505, August 1973. - 59. Mason, James B., "Lidar Measurement of Temperature: A New Approach," ECOM-5506, August 1973. - 60. Randhawa, J. S., "An Investigation of Solar Eclipse Effect on the Subpolar Stratosphere," ECOM-5507, September 1973. - 61. Wade, Gerald T., Teddy L. Barber, and Robert Armstrong, "A Proposed Versatile Photon Counter System for Laser Radar," ECOM-5508, September 1973. - 62. Lentz, W. J., "A New Method of Computing Spherical Bessel Functions of Complex Argument with Tables," ECOM-5509, September 1973. - 63. White, Kenneth O., Gerald T. Wade, and Stuart A. Schleusener, "The Application of
Minicomputers in Laser Atmospheric Experiments," ECOM-5510, September 1973. - 64. Collett, E., R. Alferness, and T. Forbes, "Log-Intensity Correlations of a Laser Beam in a Turbulent Medium," ECOM-5511, September 1973. - 65. Robbiani, Raymond L., "Design Concept of a Forward Area Rawinsonde set (FARS)," ECOM-5512, October 1973. - 66. Stone, William J., "The Hydrometeorologic Ground Truth Facility at White Sands Missile Range, New Mexico," ECOM-5513, October 1973. - 67. Lacy, Claud H., "Objective Analysis Using Modeled Space-Time Covariances: An Evaluation," ECOM-5514, October 1973. - 68. Stipanuk, G. S., "Algorithms for Generating a SKEW-T, log p DIAGRAM and Computing Selected Meteorological Quantities," ECOM-5515, October 1973. - 69. Sharenow, Moses, "Test and Evaluation of Natural Rubber Spherical Balloons," ECOM-5516, October 1973. - White, Kenneth O., and Gerald T. Wade, "Remote Sensing of Atmospheric Methane Using an Erbium/YAG Laser: A Feasibility Study," ECOM-5517, November 1973. - 71. Tchen, Chan Mou, and Edward Collett, "The Spectrum of Laser-Induced Turbulence," ECOM-5518, November 1973. - 72. Collett, Edward, and Chan Mou Tchen, "Turbulent Heating of an Atmosphere by a Laser Beam," ECOM-5519, November 1973. - 73. Gerber, Hermann E., "Freezing Water with Sized Agl Particles. Part III: Experimental Procedure, Results, and Conclusions," ECOM-5520, November 1973. - 74. Lindberg, James D., "A Simple Method for Measuring Absolute Diffuse Reflectance with a Laboratory Spectrophotometer," ECOM-5521, November 1973. - 75. Lindberg, James D., and Michael S. Smith, "Visible and Near Infrared Absorption Coefficients of Kaolinite and Related Clays," ECOM-5522, November 1973. - 76. Weathers, L. R., and R. B. Loveland, "Magnetic Field Survey at White Sands Missile Range, New Mexico," ECOM-5523, November 1973. - 77. Matonis, Casimir J., "The Potential Use of Tactical Microwave Radio (TMR) for Transmission of Weather Radar Data," ECOM-5524, December 1973. - 78. Lindberg, James D., and Laude, Larry S., "A Measurement of the Absorption Coefficient of Atmospheric Dust," ECOM-5525, December 1973. - 79. Low, Richard D. H., "Microphysical and Meteorological Measurements of Fog Super-saturation," ECOM-5526, December 1973. - 80. Nordquist, Walter S., "Fog Clearing Using Helicopter Downdrafts: A Numerical Model," ECOM-5527, December 1973. - Lentz, W. J., and G. B. Hoidale, "Estimates of the Extinction of Electromagnetic Energy in the 8 to 12 μm Range by Natural Atmospheric Particulate Matter," ECOM-5528, January 1974. - 82. Duncan, Louis D., and Marvin Kays, "Determining Nuclear Fallout Winds from Satellite-Observed Spectral Radiances," ECOM-5529, January 1974. - 83. Henley, David C., "An Analysis of Random Fluctuations of Atmospheric Dust Concentrations," ECOM-5530, January 1974. - 84. Gillespie, James B., and Carmine Petracca, "Atmospheric Effects for Ground Target Signature Modeling. II. Discussion and Application of a Generalized Molecular Absorption Model," ECOM-5531, January 1974. #### **DISTRIBUTION LIST** Commanding Officer Picatinny Arsenal ATTN: SMUPA-VA6, Bldg 59 Dover, NJ 07801 Chief, Analytical Sci Off Biological Def Rsch Lab ATTN: AMXBL-AS Dugway, Utah 84022 Commanding Officer Fort Detrick ATTN. Tech Library SMUFD-AE-T Frederick, MD 21701 Commanding Officer Edgewood Arsenal ATTN: SMUEA-TSTI-TL Edgewood Arsenal, MD 21010 Commanding Officer US Army Nuclear Def Lab ATTN: Library Edgewood Arsenal, MD 21010 2 Commanding Officer Aberdeen Proving Ground ATTN: Tech Lib, Bldg 318 APPROVING Ground, MD 21005 Commanding Officer US Army Ballistics Rsch Lab ATTN: Tech Info Div Aberdeen Proving Ground, MD 21005 Dir of Meteorological Sys Office of Applications (FM) Natl Aero & Space Admin Washington, D. C. 20546 Director US Weather Bureau ATTN: Librarian Washington, D. C. 20235 Dr. A. D. Belmont Research Div Control Data Corp Minneapolis, Minn 55440 Chief, Aerospace Environ Div CODE S&E-AERO-Y NASA Marshall Space Flight Center, Alabama 35802 Commandant US Army Field Artillery School ATTN: ATSFA-G-RA-RK Ft. Sill, OK 73503 Technical Library WSMR, New Mexico 88002 Natl Aeronautics & Space Admin George C Marshall Space Flight Center Aero-Astrodynamics Laboratory ATTN: S&E-AERO-YS/Mr. D. Camp Marshall Space Flight Center, Alabama 35812 Dr. F. de Percin Chief, Atmospheric Sci Branch Environmental Sciences Division US Army Research Office 3045 Columbia Pike Arlington, VA 22204 Geophysics Officer Code 3250 Pacific Missile Range Point Mugu, CA 93042 US Army Liaison Office MIT, Bldg 25, Rm 131 77 Massachusetts Avenue Cambridge, Mass 02139 The Library of Congress ATTN: Exchange & Gift Div Washington, D. C. 20540 Head, Atmospheric Sci Section National Science Foundation 1800 G Street, N.W. Washington, D. C. 20550 Director, Systems R&D Service Federal Aviation Admin 800 Independence Avenue S.W. Washington, D. C. 20590 Technical Processes Br - D823 Room 806, Libraries Div - NOAA 8060 13th Street Silver Spring, MD 20910 William A. Main USDA Forest Service 215 Natural Resources Building Michigan State University East Lansing, Mich 48823 NASA Headquarters Meteorology & Sounding Branch (CODE SAM) Space Applications Programs Washington, D. C. 20546 Chief, Fallout Studies Branch Division of Biology & Medicine Atomic Energy Commission Washington, D. C. 20545 Director Atmospheric Physics & Chem Lab Room 31 NOAA Dept of Commerce Boulder, Colorado 80302 Natl Center for Atmos Research NCAR Library, Acquisitions-Rept Boulder, Colorado 80302 E&R Center, Bureau of Reclamation ATTN: D-751, Bldg 67 Denver, Colorado 80225 Natl Oceanographic Data Center - D722 Natl Oceanic & Atmos Admin US Dept of Commerce Rockville, MD 20852 Institute of Sci & Technology The University of Michigan Box 618, (IRIA Library) Ann Arbor, Mich 48107 NASA Scientific & Tech Info Fac ATTN: Acquisitions Br (S-AK/DL) P. O. Box 33 College Park, MD 20740 2 Battelle Memorial Institute Strategic Technology Office Information Analysis Center 505 King Avenue Columbus, Ohio 43201 Infrared Info & Analysis Center University of Michigan Institute of Science & Technology Box 618 Ann Arbor, Mich 48107 VELA Seismic Info Center University of Michigan Box 618 Ann Arbor, Mich 48107 Commanding General US Army Elect Command ATTN: AMSEL-RD-LNF Ft Monmouth, NJ 07703 Commanding Officer US Army Engineer Topographic Labs Ft Belvoir, VA 22060 CO, USA Foreign Sci & Tech Center ATTN: AMXST-ISI 220 7th Street, NE Charlottesville, VA 22901 Commanding General US Army Elect Command ATTN: AMSEL-BL Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-BL-AP Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-BL-TE Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-BL-FM-A Ft Monmouth, NJ 07703 Environmental Protection Agency Division of Meteorology Research Triangle Park, North Carolina 27711 Commandant US Army Field Artillery School ATTN: Dept of Target Acquisition Ft Sill, OK 73503 Commandant US Army Field Artillery School ATTN: Met. Division Ft Sill, OK 73503 Armament Dev & Test Center ADTC(DLOSL) Eglin AFB, FL 32542 Gary D. Atkinson, LtC USAF Chief, Technical Services Div DCS/Aerospace Sciences ATTN: AWS/DNTI Scott AFB, IL 62225 Director National Security Agcy ATTN: TDL Ft George G Meade, MD 20755 Commander, Naval Ship Sys Command Tech Library, RM 3 S-08 Washington, D. C. 20360 Commander Naval Weather Ser Command Washington Navy Yard (Bldg 200) Washington, D. C. 20390 Commanding Officer Harry Diamond Laboratory ATTN: Library Washington, D. C. 20438 Rome Air Devel Center ATTN: Documents Library (TDLD) Griffiss AFB, NY 13440 Air Force Cambridge Rsch Labs ATTN: LC(1124) L. G. Hanscom Field Bedford, Massachusetts 01730 Air Force Avionics Laboratory ATTN: AFAL/DOT, STINFO Wright-Patterson AFB, Ohio 45433 HQ, AFCS(EICRW) Richards-Gebaur AFB, MO 64030 Ofc of Asst Ch of Staff for Intelligence Dept of the Army ATTN: ACSI-DD Washington, D. C. 20310 2 Commanding General US Army Materiel Command ATTN: AMCRD-H Washington, D. C. 20315 Commanding General US Army Missile Command ATTN: AMSMI-RR, Dr. J. P. Hallowes Redstone Arsenal, Alabama 35809 CG, US Army Missile Cmd Redstone Scientific Info Center ATTN: Chief, Document Section Redstone Arsenal, Alabama 35809 Commanding General US Army Test & Eval Cmd ATTN: NBC Directorate Aberdeen Proving Ground, MD 21005 Commanding Officer USACDC FAA Ft Sill, OK 73503 Commanding Officer Frankford Arsenal ATTN: Library H130 ATTN: Library, H1300, Bl. 51-2 Philadelphia, PA 19137 Commanding Officer Frankford Arsenal ATTN: W1000-65-1 (Mr. Helfrich) Philadelphia, PA 19137 Commanding Officer USASA Test & Eval Cen Ft Huachuca, Arizona 85613 Commanding Officer & Dir US Navy Ele Lab ATTN: Library San Diego, CA 92152 Commander US Naval Ordnance Lab ATTN: Tech Library White Oak, Silver Spring, MD 20910 Commander Naval Elect Sys Cmd HQ ATTN: CODE 05611 Washington, D. C. 20360 Commandant, Marine Corps HQ, US Marine Corps ATTN: CODE A04C Washington, D. C. 20380 Marine Corps Dev & Educ Cmd Development Center ATTN: C-E Div Quantico, VA 22134 Commander US Naval Weapons Lab ATTN: KEB-2F(FENN) Dahlgren, VA 22448 Commander, Naval Air Sys Command Meteorological Div (AIR-540) Washington, D. C. 20360 Air Force Cambridge Rsch Labs ATTN: LKI L. G. Hanscom Field Bedford, Mass. 01730 2 AFCRL (LYV) L. G. Hanscom Field Bedford, Mass. 01730 HQ, Elect Sys Div (TRI) L. G. Hanscom Field Bedford, Mass. 01730 Recon Central/RSA AF Avionics Lab Wright-Patterson AFB, Ohio 45433 HQ, Air Weather Service ATTN: AWVAS/TF (R. G. Stone) Scott AFB, IL 62225 US Air Force Security Ser ATTN: TSG San Antonio, TX 78241 HQ, Air Force Sys Command ATTN: DLTE Andrews AFB, MD 20331 Air Force Weapons Lab ATTN: WLIL Kirtland AFB, NM 87117 Ofc of Asst Ch of Staff for DS-SSS Dept of the Army Rm 3C466, The Pentagon Washington, D. C. 20315 Ofc Asst Sec of the Army (R&D) ATTN: Asst for Research Rm 3-E-379, The Pentagon Washington, D. C. 20310 Chief of Rsch & Development ATTN: CRDES
Washington, D. C. 20315 2 Commanding General US Army Materiel Command ATTN: AMCMA-EE Washington, D. C. 20315 Commanding General US Army Materiel Command ATTN: AMCRD-TV Washington, D. C. 20315 Commanding General US Army Missile Command ATTN: AMSMI-RRA, Bldg 7770 Redstone Arsenal, AL 35809 CG, US Army Missile Command Redstone Scientific Info Cen ATTN: Chief, Document Section Redstone Arsenal, AL 35809 Commanding General US Army Combat Devel Command Intelligence & Control Sys Gr. ATTN: INCSCSD-C Ft Belvoir, VA 22060 2 Commanding Officer US Army Limited War. Lab ATTN: CRDLWL-7C Aberdeen Proving Ground, MD 21005 Director US Army Ballistic Lab ATTN: AMXRD-BSP (Dr. Reuyl) Aberdeen Proving Ground, MD 21005 Commanding General US Army Test & Eval Command ATTN: AMSTE-EL Aberdeen Proving Ground, MD 21005 Commanding General US Army Test & Eval Command ATTN: AMSTE-FA Aberdeen Proving Ground, MD 21005 Commanding General US Army Test & Eval Command ATTN: AMSTE-NBC Aberdeen Proving Ground, MD 21005 Commanding General US Army Munitions Cmd ATTN: AMSMU-RE-R Dover, NJ 07801 Director US Army Munitions Command Operations Research Group Aberdeen Proving Ground, MD 21010 Commanding General US Army Munitions Command ATTN: AMSMU-RE-P Dover, NJ 07801 Commanding Officer Picatinny Arsenal ATTN: SMUPA-TVI Dover, NJ 07801 Commanding Officer USA Garrison ATTN: Tech Ref. Div. Fort Huachuca, Arizona 85613 Chief, A.M. & EW Division ATTN: USAEPG-STEEP-TD Fort Huachuca, Arizona 85613 US Army Rsch. Off. - Durham Box CM, DUKE Station ATTN: CRDARD-IP Durham, N. Carolina 27706 USA Security Agcy Combat Dev Actv ATTN: IACDA-P(T) & IACDA-P(L) Arlington Hall Station, Bldg 420 Arlington, Virginia 22212 Technical Support Directorate ATTN: Technical Library Bldg 3330 Edgewood Arsenal, MD 26010 Commandant US Army Chemical Cen & School Micromet. Section (Chem. Br.) Ft McClellan, Ala 36201 Director USA Engr Waterways Exper Sta ATTN: Rsch Center Library Vicksburg, Mississippi 39180 2 CG, Deseret Test Center ATTN: STEPD-TT-ME(S) MET DIV Bldg 103, Soldiers Circle Fort Douglas, Utah 84113 Commanding General USA CDC Combat Arms Group Ft. Leavenworth, Kansas 66027 Commanding Officer Eustis Directorate US Army Air Mobility R&D Lab ATTN: Technical Library Fort Eustis, VA 23604 Director, US Army Advanced Matl Concepts Agcy ATTN: AMXAM Washington, D. C. 20315 Commanding Officer USACDC CBR Agcy Ft. McClellan, Ala 36201 Commanding General US Army Materiel Command ATTN: AMCRD R (H. Cohen) Washington, D. C. 20315 Commanding Officer US Army Combat Dev Cmd Communications-Elect Agcy Ft Monmouth, NJ 07703 US Army Liaison Office MIT-Lincoln Lab, Rm A-210 P. O. Box 73 Lexington, Mass. 02173 HQ, US Army Combat Dev Cmd ATTN: CDCLN-EL Ft Belvoir, VA 22060 Commanding General US Army Tank-Automotive Cmd ATTN: AMSTA-Z, Mr. R. McGregor Warren, Michigan 48090 Commanding General US Army Elect Command ATTN: AMSEL-GG-TD Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-EW Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-ME-NMP-PS Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-MS-TI Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-XL-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-WL-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-NL-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-KL-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-VL-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-CT-D Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-SC Ft Monmouth, NJ 07703 Commanding General US Army Elect Command ATTN: AMSEL-RD-D Ft Monmouth, NJ 07703 Commanding General US Army Combat Dev Cmd ATTN: CDCMR-E Ft Belvoir, VA 22060 President US Army Artillery Board Ft Sill, OK 73503 Dir of Defense Rsch & Engin ATTN: Tech Library RM 3E-1039, The Pentagon Washington, D. C. 20301 Defense Intelligence Agcy ATTN: DIAAP-10A2 Washington, D. C. 20301 Director, Defense Nuclear Agency ATTN: Tech Library Washington, D. C. 20305 Naval Ships Systems Command ATTN: CODE 20526 (Tech Lib) Main Navy Bldg, Rm 1528 Washington, D. C. 20325 Director US Naval Rsch Laboratory ATTN: CODE 2627 Washington, D. C. 20390 2 CO, Edgewood Arsenal Defense Devel & Engineering Lab ATTN: SMUEA-DDW-2, Mr. H. Tannenbaum Edgewood Arsenal, MD 21010 Commanding Officer Aberdeen Proving Ground ATTN: STEAP-TL Aberdeen Proving Ground, MD 21002 Director, Ballistic Rsch Labs US Army Aberdeen Rsch & Dev Cen ATTN: AMXRD-BTL, Mr. F. J. Allen Aberdeen Proving Ground, MD 21005 Commanding Officer US Army Ballistic Rsch Labs ATTN: AMXBR-B & AMXBR-1A Aberdeen Proving Ground, MD 21005 Commanding Officer US Army Land Warfare Lab ATTN: CRDLWL-4A Aberdeen Proving Ground, MD 21005 Commanding Officer US Army Elect Proving Ground ATTN: STEEP-MT-EA Ft Huachuca, Arizona 85613 Commanding Officer US Army Dugway Proving Ground Library ATTN: STEDP-TL, Tech Library Dugway, Utah 84022 Commanding Officer US Army Cold Regions R&E Lab ATTN: CRREL-RP (Dr. Yin Chao Yen) Hanover, New Hampshire 03755 Commanding Officer Yuma Proving Ground ATTN: STEYP-AD(TECH LIBRARY) Yuma, Arizona 85364 Commanding Officer US Army Arctic Test Center APO Seattle 98733 CO, US Army Tropic Test Center ATTN: STETC-AD-TL APO New York 09827 Commanding Officer USACDC Inst of Nuclear Studies Ft Bliss, TX 79916 Commanding Officer USADDC Inst of Systems Analysis ATTN: CDISA-SSCI & CDISA-STANO Ft Belvoir, VA 22060 Commanding General US Army Missile Command ATTN: AMSMI-RFG, Mr. N. Bell Redstone Arsenal, AL 35809 Commanding Officer Frankford Arsenal ATTN: SMUFA-N-5300, Mr. M. Schoenfield Bldg 201 Philadelphia, PA 19137 Commanding Officer US Army Satellite Comm Agcy ATTN: AMCPM-SC-3 Ft Monmouth, NJ 07703 Night Vision Lab (USAECOM) ATTN: ASMEL-NV-OR, Mr. S. Segal Ft Belvoir, VA 22060 Sylvania Elect Sys-Western Div ATTN: Technical Reports Lib P. O. Box 205 Mountain View, CA 94040 NASA HEADQUARTERS Prg. Ch, MET & Soundings (SRM) Earth Observations Programs Washington, D. C. 20546 Library-R51-Tech Reports Environmental Research Labs NOAA Boulder, Colorado, 80302 Commandant US Army Air Defense School ATTN: C&S Dept, MSL SCI DIV Ft Bliss, TX 79916 Defense Documentation Center ATTN: DDC-TCA Cameron Station (Bldg 5) Alexandria, VA 22314 Director, USN Research Lab. ATTN: Code 6530, H. Shenker Washington, D. C. 20390 Mr. E. F. Corwin Head, Met Research Branch Meteorological Division Naval Air Sys Cmd (AIR-5401) Washington, D. C. 20360 Commanding Officer US Army Combat Dev Cmd Intelligency Agency ATTN: CDCINT-P, Cpt Thoresen Ft. Huachuca, Arizona Director US Army Advanced Materiel Concepts Agency 2461 Eisenhower Avenue Alexandria, VA 22314 University of Oklahoma Research Institute Field Artillery Research Off P. O. Box 3124 Ft. Sill, OK 73503 Dir US Naval Research Lab ATTN: CODE 6530, H. Shenker Washington, D. C. 20390 DEPARTMENT OF THE ARMY ATMOSPHERIC SCIENCES LABORATORY US ARMY ELECTRONICS COMMAND AMSEL-BL-DP-P WHITE SANDS MISSILE RANGE NEW MEXICO 88002 OFFICIAL BUSINESS Penalty For Private Use, \$300 Air Force Weapons Lab ATTN: WLIL Kirtland AFB, NM 87117 POSTAGE AND FEES PAID DEPARTMENT OF THE ARMY DOD 314